| DTIC® has determined on <u>A_/_9</u> / <u>A</u> QLA hat this Technical Document has the Distribution Statement checked below. The current distribution for this document can be found in the DTIC® Technical Report Database. | |---| | DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited. | | © COPYRIGHTED. U.S. Government or Federal Rights License. All other rights and uses except those permitted by copyright law are reserved by the copyright owner. | | DISTRIBUTION STATEMENT B. Distribution authorized to U.S. Government agencies only (fill in reason) (date of determination). Other requests for this document shall be referred to (insert controlling DoD office). | | DISTRIBUTION STATEMENT C. Distribution authorized to U.S. Government Agencies and their contractors (fill in reason) (date determination). Other requests for this document shall be referred to (insert controlling DoD office). | | DISTRIBUTION STATEMENT D. Distribution authorized to the Department of Defense and U.S. DoD contractors only (fill in reason) (date of determination). Other requests shall be referred to (insert controlling DoD office). | | DISTRIBUTION STATEMENT E. Distribution authorized to DoD Components only (fill in reason) (date of determination). Other requests shall be referred to (insert controlling DoD office). | | DISTRIBUTION STATEMENT F. Further dissemination only as directed by (insert controlling DoD office) (date of determination) or higher DoD authority. | | Distribution Statement F is also used when a document does not contain a distribution statement and no distribution statement can be determined. | | DISTRIBUTION STATEMENT X. Distribution authorized to U.S. Government Agencies and private individuals or enterprises eligible to obtain export-controlled technical data in accordance with DoDD 5230.25; (date of determination). DoD Controlling Office is (insert controlling DoD office). | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-) | YYYY) 2. REPOR | T TYPE | | | 3. DATES COVERED (From - To) | _ | | |--|----------------------|----------------------|------------------|---------------------|-----------------------------------|------|--| | 11/01/2012 | | | | April 2008-May 2011 | | | | | 4. TITLE AND SUBTITLE | 1 11101 100 | - Thou Nopoli | | En 04 | ONTRACT NUMBER | _ | | | Pseudocapacitor with Hi | igh Energy & Poy | ver Densities Rased | on Nickel | Sa. Ci | ONTRACT NUMBER | | | | Oxide Nanostructures | igh Energy & For | vei Delisilles Daseu | OHINICKEI | | | | | | Oxide Harlooti dotales | | | | 5b. G | RANT NUMBER | | | | | | | N00014-08-1-0423 | | | | | | | | | | 5c. Pl | ROGRAM ELEMENT NUMBER | _ | | | A AUTHORIO | | | | 54.50 | | | | | 6. AUTHOR(S)
John Q Xiao | | | | 5d. Pi | ROJECT NUMBER | | | | JOHN & Alau | | | | | | | | | 56 | | | 5e. T/ | ASK NUMBER | | | | | | | | | | ORK UNIT NUMBER | | | | 5f. W | | | | | OR ONI NUMBER | | | | 7. PERFORMING ORGANIZA | ATION NAME(S) AN | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | Department of Physics a | | | | | REPORT NUMBER | | | | Department of Chemica | l Engineering | | | | | - | | | University of Delaware | | | | | | í | | | Newark, DE 19706 | | | | | | 1 | | | sponsoring/monitorOffice of Naval Researc | | (S) AND ADDRESS(ES |) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Office of Naval Nesearc | 41 | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | _ | | | | | | | | NUMBER(S) | | | | | | | | | | | | | 12. DISTRIBUTION/AVAILA | BILITY STATEMENT | | | | | _ | _ | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | 20120117035 | | | | | | | | | | | | | | | _ | | | 14. ABSTRACT | | | | | Landa de la landa de la Nicologia | | | | We developed a simple and commercially viable procedure to fabricate supercapacitors electrodes based on NiO/Ni | | | | | | | | | nanocomposites. By developing a slow charge and fast discharge process, high energy and power densities of 60 Wh/kg and 10 kW/kg were achieved simultaneously. | | | | | | | | | and to kywky were acm | ieveu siiriultarieoi | usiy. | | | | p 44 | 15. SUBJECT TERMS | | | | | | | | | Electrochemical Capacitors, Supercapacitors, Electrodes, Nanoparticles, Nanocomposites. | | | | | | | | | Electroshermour Capacitors, Capacitors, Electrodes, Hamoparticles, Hamocomposites. | | | | | | | | | | | | | | | | | | 16. SECURITY CLASSIFICA | TION OF: | 17. LIMITATION OF | 18. NUMBER | 19a NAME | OF RESPONSIBLE PERSON | - | | | a. REPORT b. ABSTRA | | ARCTRACT | OF | | | | | | a. NEFUNI D. MOSIKA | C. INIS PAGE | | PAGES | John Q X | | | | | | | | _ | | PHONE NUMBER (Include area code) | | | | | | | 5 | (302)-831 | -0547 | | | | | | | | | | _ | | ### **Award Information** | Award Number | N000140810423 | | |------------------------|--|--------------------| | Title | Supercapacitor with High Energy and Power Densities Based on | NiO Nanostructures | | Principal Investigator | John Q Xiao | | | Organization | University of Delaware | | ### **Technical Section** # **Objective** To develop supercapacitors based on NiO or other oxides nanoeomposite electrodes and appropriate electrolytes to achieve specific capacitance (SC) of 400 F $\rm g^{-1}$, energy and power densities of 50 Wh $\rm kg^{-1}$ and 10 kW $\rm kg^{-1}$, respectively. ## Approach Our initial effort has been focused on the science of the electroehemical properties of NiO in order to guide our electrode and electrolyte designs. The studies include poly-erystalline and single-erystalline mesoporous niekel oxide; erystalline and amorphous NiO films of different thicknesses, and their associated supercapacitor performance in both acidic and alkaline electrolytes. In the meantime, we have developed a low-cost technique to fabricate monolithic Ni/NiO core/shell nanocomposite electrodes in aqueous KOH electrolyte to achieve the proposed objective. ### **Progress** # 1. Demonstration of Enhanced Supercapacitor Performance by Controlling Electrode Crystallinity In order demonstrate to the importance electrode crystallinity for highperformance supercapacitor, poly-erystalline and single-crystallinc mesoporous nickel oxide electrodes (Figure 1a-c) have been synthesized and characterized supercapaeitor application. Both electrodes exhibited well-defined 3D pore network with similar pore sizes and surface area (Figure 1d, e), however, the polycrystalline electrodes are superior over the single crystalline electrodes by providing more charge storage in electrode bulk, achieving a factor of 10 higher specific eapaeitanee (SC) of 356 F g⁻¹. This is the first demonstration that oxide materials with similar ordered pore structure and surface area but different crystallinity exhibit a large variation in charge capacity. **Figure 1.** XRD, ED patterns and single-crystalline (a upper panel, b and d) and polyerystalline (a lower panel, c and e) mesoporous nickel oxide. # 2. Differentiation of Bulk and Surface contribution to super-capacitance in amorphous and crystalline NiO In order to obtain a more quantitative insight of how electrode crystallinity affects the charge storage, we recently investigated a model system based on NiO thin films with well-defined column structures and controlled crystallinity (Figure 2). The specific capacitances contributed from electrode surfaces and electrode bulk were differentiated by separating the cyclic voltammometric curves into a capacitive portion and a diffusion controlled portion from which we drew the important conclusion that the specific capacitance from surface contribution is the same for both amorphous and crystalline films, however for the same surface area, the specific capacitance from bulk contribution should be at least three times larger in amorphous films than in crystalline films. **Figure 2.** XRD patterns, TEM and AFM images of amorphous (a blue curve, c and e) and crystalline NiO thin film (a red curve, d and f). Typical cyclic voltammetric (CV) curves of NiO in ideal capacitor region (b upper panel) and in the region including redox reactions (b lower panel). # 3. Supercapacitor Electrodes with High-Energy and Power Densities Prepared from Monolithic Ni/NiO Nanocomposites The process started with the production of nickel nanoparticles by reducing Ni2+ ions in high-boiling temperature polyalcohols (Figure 3a). The obtained nanoparticles were mechanically compressed into pellets to form porous prototype electrodes (Figure 3b, c), of which the pore size was optimized by controlling the size of Ni nanoparticles. A very thin platinum coating was deposited onto one side of the pellet which later acts as a current collector. Annealing at different thermal conditions forms a layer of nickel oxide around the porous nickel network which serves as the functional material. The thickness of nickel oxide layer and its crystallite sizes can be tuned for simultaneous achieved high electrode conductivity and small crystallinity. The resulting nanocomposite electrodes are highly porous, mechanically stable and do not require any further support or additives. Figure 3. Characterization of the electrode structure: a) TEM image and ED pattern of the as-prepared Ni nanoparticles. SEM images at the b) surface and c) cross-section of the prototype electrode. Characterization of the conductivity and crystallinity: d) Resistivities of samples prepared at different thermal conditions. Inset: I-V eurves and associated linear fits within the range of -0.1 to 0.1 V. At 250 °C the sample behaves like a metal, whereas at 350 °C it shows a tunneling effect because of the isolated conductive metal cores. e) ED patterns of the NiO/Ni nanoparciles oxidized at different temperatures The electrodes prepared at 250 °C exhibited a high conductivity with metallie behavior and very fine nickel oxide particle sizes (Figure 3d, e). As intentionally desired, the resulted large specific capacitance of 910 F g⁻¹ was not only better than that of their higher temperature counter parts, but was among the best values achieved in the field of supercapacitor. By developing a slow charge/fast discharge process (Figure 4a), a probably state-of-art supercapacitor performance of both high energy density of about 60 Wh kg⁻¹ and high power density of 10 kW kg⁻¹ was simultaneous achieved (Figure 4b). **Figure 4.** Slow charge and fast discharge characterization. a) Cyclic chronopotentiometric curves with charge eurrent density of 1 A g⁻¹ and various discharge current densities. b) Ragon plot (power density vs. energy density) derived from discharge curves of a). ## 4. Demonstration of FeO_x as Promising Counter Electrode Material In order to increase the voltage window and further improve the energy density and power density, we demonstrated FeO_x as promising counter electrode material to couple with Ni/NiO nanocomposite electrodes, which could extend voltage window from 0.7 V to 1.65 V. Figure 5 shows the CV curve of FeOx thin film obtained from sintering a 20 nm thick Fe film in atmospheric air at 200 °C. The specific capacitance derived from associated CV curve is about 750 F g⁻¹, and is comparable with that of Ni/NiO nanoscomposite electrodes. If its fabrication procedure could also be applied for achieving Fe/FeO_x nanocomposite electrodes, the energy density of the full asymmetric supercapacitor (normalized to all electrodes masses) is estimated to be close to 20 kW kg⁻¹ at a power density of about 10 kW kg⁻¹. **Figure 5.** CV curve of FeOx thin film on ITO glass substrate at scanning rate of 5 mV s⁻¹ ### **Summary** We have developed procedures to fabricate high conductive Ni/NiO electrodes with high energy and power density. With similar procedures, we will develop Fe/FeO_x counter electrode to increase the operating potential window. The objectives have been delivered at the end of this program. # **Cumulative Statistics** #### Documentation / Publications - 1. Qi Lu and John Q Xiao "How to Design Nanostructured Supercapacitor Electrodes for Highperformance Supercapacitors" submmitted to Chemphyschem. (Invited Review) - 2. Qi Lu, Yunpeng Chen, Brian G Kelly, Jingguang G Chen, John Q Xiao, and Feng Jiao "Enhancing Supercapacitor Performance by Controlling Crystallinity in Mesoporous Nickel Oxides" submitted to Advanced Materials. - 3. Qi Lu, Micheal Lattanzi, Yunpeng Chen, Xiaoming Kou, Wanfeng Li, Xin Fan, Karl Unruh, Jingguang G.Chen and John Q. Xiao "Supercapacitor Electrodes with High-Energy and Power Densities Prepared from Monolithic Ni/NiO Nanocomposite" Angewandte Chemie-International Edition, 50: 6847–6850. (Journal Cover, Press Released by Wiley) - 4. Qi Lu, Zachary J.Mellinger, Weigang Wang, Wanfeng Li, Yunpeng Chen, Jingguang G.Chen and John Q. Xiao "Differentiation of Bulk and Surface Contributions to Super-Capacitance in Amorphous and Crystalline NiO" ChemsusChem. 3: 1367–1370. - 5. Xiaoming Kou, Xin Fan, Randy K. Dumas, Qi Lu, Yaping Zhang, Hao Zhu, Xiaokai Zhang, Kai Liu, John Q Xiao "Memory Effect in Magnetic Nanowire Arrays" Advanced Materials, 23: 1393-1397. - 6. Xing Chen, Karl Unruh, Chaoying Ni, Bakhtyar Ali, Zaicheng Sun, Qi Lu, and John Q. Xiao, "Fabrication, Formation Mechanism and Magnetic Properties of Metal Oxide Nanotubes via Electrospinning and Thermal Treatment" The Journal of Physical Chemistry C. 115: 373–378 - 7. Qi Lu, Xin Fan, Zachary J.Mellinger, Yunpeng Chen, Jingguang G.Chen and John Q. Xiao "Differentiations of Mechanisms in pseudo super-capacitance of amorphous and crystalline NiO" in preparation for ChemsusChem. Conference presentations/proceedings - 1. Xing Chen, Karl M. Unruh, and John Q. Xiao, "Metallic Nanofibers with Tunable Magnetic Interacting Nanograin", 11th Joint MMM-Intermag Conference, Washington, DC (2010). - 2. Xing Chen, Karl Unruh, Chaoying Ni, Bakhtyar Ali, Zaicheng Sun, Qi Lu, and John Q. Xiao, "Fabrication, Formation Mechanism and Magnetic Properties of Metal Oxide Nanotubes via Electrospinning and Thermal Treatment" MRS Fall Meeting, Boston (2010). ### Invention disclosures/patents Pending provisional patent: Fabrication of Metal and Oxide Nanofiber and Porous Structure Invention disclosure in preparation: High-Energy and –Power Density Electrodes for Electrochemical Capacitors Prepared from Monolithic Metal Oxide/Metal Nanocomposite ### Students/Postdocs supported by this award Graduate students: Daniel Esposito (partially), Qi Lu, Zach Mellinger, Xing Chen, and Yunpeng Chen ### Other noteworthy recognition Qi Lu: Received Daicar-Bata Prize for the best research paper in Physics and Astronomy Department, University of Delaware 2011. Daniel Esposito: Received NASA Graduate Fellowship Jingguang Chen: Received 2008 Excellence in Catalysis Award sponsored by the NY Catalysis Society; Elected Fellow by AVS; Received Named Professorship (Claire D. LeClaire) from UD.